Division of Family Resources <u>Mission</u> - To compassionately provide all Hoosiers accurate, timely and consistent services with dignity. <u>Vision</u> - To concentrate our efforts and resources on meeting Hoosiers needs today so they may focus on a creating a better tomorrow. ### **DFR VALUES** VISIBILITY Hoosiers know who we are, what we do and how to find us. **INITIATIVE** Continuously inspire creative solutions by utilizing data to take action and deliver results that make a difference. **TEAMWORK** Working together, without borders or boundaries, to collaborate and celebrate with individuals, communities and partners. **ACCOUNTABLE** Take ownership of our work every day while adhering to the highest standards. **LEADERSHIP** Inspire growth and innovate through learning and action. ## Division of Family Resources The Division of Family Resources (DFR) determines eligibility for: - Supplemental Nutrition Assistance Program (SNAP) - Health Coverage - Temporary Assistance for Needy Families (TANF) Eligibility is determined utilizing the policies and procedures established by: - Centers for Medicare and Medicaid Service (CMS) - Food and Nutrition Service (FNS) - Administration for Children and Families (AFC) ## Health Coverage Overview - The Office of Medicaid Policy and Planning (OMPP) administers the Medicaid programs for the State, which include traditional Medicaid (fee for service) and health insurance programs to low income individuals - DFR determines eligibility for the medical coverage programs in alignment with the policies and procedures established by Centers for Medicare and Medicaid Services (CMS) - Hoosier HealthWise - Healthy Indiana Plan (HIP) - Medicaid for Aged, Blind, and Disabled Anthem*, Managed Health Services (MHS)*, Medwise (MDwise) or CareSource *Hoosier Care Connect MCE providers Please refer https://www.in.gov/medicaid/members/26.htm for additional information on Hoosier Care Connect ### **WELCOME TO THE FSSA BENEFITS PORTAL** Apply for SNAP, Cash Assistance, Health Coverage, or check the status of your case APPLY FOR SNAP AND/OR CASH ASSISTANCE ONLINE APPLY FOR HEALTH COVERAGE ONLINE GO TO GATEWAY TO WORK CASE INFORMATION https://fssabenefits.in.gov/#/ # TANDET RITOR #### Ready to Apply, Check Eligibility for Benefits or Check Case Information? #### Ready to Apply? Apply online for SNAP (Food Assistance), Cash Assistance, and/or Health Coverage. To print an application or have one mailed to you, click on the appropriate link below Apply Online for SNAP or Cash Assistance Apply Online for Health Coverage Mail me an Application Print an Application #### Am I Eligible to Receive Benefits? Answer the questions in the screening tool to see if you might be eligible for SNAP (Food Assistance), Cash Assistance, and/or Health Coverage benefits Screen for Benefits #### **Case Information** Check the status of an online application you submitted, review benefits you are receiving, print proof of eligibility, print an authorized representative form or Report Changes Access/Print Online Application **Case Information** ## Submitting an Application | Туре | Online | Phone | English | Spanish | Burmese | |----------|--------|-------------|---------|------------|------------| | HEALTH | 45 min | 45 – 60 min | YES | PAPER ONLY | PAPER ONLY | | COVERAGE | | | | | | | Assistance Type | From Submission of Valid Application to Approval/Denial | | | | | |---------------------|---|--|--|--|--| | Health Coverage | 45 Days | | | | | | Medicaid Disability | 90 Days | | | | | Applications may be submitted on 24 hours a day (unless under scheduled maintenance), or in person at any local office through a self-service kiosk. Each local office has staff available to assist with application processing and questions. Send paper applications to: P.O. Box 1810 Marion, In 46952 Fax 1-800-403-0864 #### Valid Application: - ✓ Name - ✓ Address - ✓ Signature of applicant Health Coverage applications can be completed via phone 1-800-403-0864 ## Redeterminations/Auto Renewals - A Health Coverage redetermination is a required annual review of Medicaid assistance groups to determine continuing eligibility - Timeframes for the review varies dependent upon when eligibility initially began - Some eligibility redeterminations are automatically determined by specific systematic criteria and others require the return of a mailer which must be signed by the client or the authorized representative - If changes are reported verification must be returned with the signed mailer ## General Eligibility Factors and Requirements ### Medicaid Hierarchy MASI - SSI Recipient MA 2 - Age 6-18, 106% FPL MA 9 - Under age 18, 158% FPL MA10 - Under age 18, 250% FPL, premiums apply Indiana Health Coverage # Health Coverage Program Overview # Health Coverage Rights and Responsibilities "Your rights to payments for medical care are assigned to the State of Indiana if you are found eligible for benefits. This includes rights to medical support and payment for medical care that you have on behalf of yourself and your dependents who are approved for benefits under this application. However, the assignment does not include Medicare payments. You must tell us about health insurance that you have. You must tell us about any legal or administrative actions you take to get payment for medical care, such as a personal injury settlement. The establishment of paternity is an important service for Medicaid/Hoosier Healthwise members that benefits children who do not have legal fathers. We encourage you to contact your local child support office in your County Persecutor's office when children are enrolled in Medicaid/Hoosier Healthwise. Except for Children enrolled in Package C, there is no cost for this service or other child support service." # Health Coverage Overview Indiana offers Medicaid coverage to those who meet specific nonfinancial, income and resource requirements in several different medical categories of assistance Eligibility determinants include, but are not limited to, the age of the applicant, family income, resources and other requirements Dependent upon the category the applicant may be eligible for, they must select a Managed Care Entity(MCE) that will coordinate care Coverage may include medical care such as doctor visits, prescription medicine, mental health care, dental care, hospitalizations, surgeries and family planning at little or no cost to the member or the member's family #### **MCE's Options** - Anthem - CareSource - Managed Health Services (MHS) - MDWise # Hoosier HealthWise (HHW) Indiana's health coverage program for children and pregnant women with low income Based on family income, children up to age 19 may be eligible for coverage HHW covers medical care such as doctor visits, prescription medicine, mental healthcare, dental care, hospitalizations, surgeries and family planning at little or no cost to the member or the member's family # HIP Overview Covers uninsured adults age 19-64 and not eligible for other medical coverage Individual may contribute to a Personal Wellness and Responsibility (POWER) Account Applicant must select a Managed Care Entity (MCE) Special rules for treatment of unique populations # HIP Waiver Changes #### Expanded incentives program Tobacco Cessation Initiative/Tobacco Surcharge of 50% after second year of coverage Substance use disorder treatment For more information, visit • Chronic disease management https://www.in.gov/fssa/hip/2586.htm • Employment related incentives New HIP Plus incentive: chiropractor benefits HIP Member will have the opportunity to switch to another health coverage plan at the end of every year Pregnant members enrolled in HIP will remain in HIP while pregnant Contributions are determined by tiers based on income - Minimum contribution is \$1 per month - Maximum contribution is \$20 per month # HIP Plan Options ## HIP Plus - Initial plan selection for all members - Benefits: Comprehensive, including vision, dental and chiropractic - Cost sharing: - Must pay affordable monthly POWER account contribution- determined by tiers based on income - No copayment for services (Exception: using the emergency room for routine medical care ## HIP Basic - Fall-back option for members with household income less than or equal to 100% FPL only - Benefits: Meets minimum coverage standards, no vision, dental or chiropractic coverage - Cost sharing: - Members are not required to pay a monthly POWER account contribution - Must pay copayment for doctor visits, hospital stays, and prescriptions #### More information on Plan Comparison can be found at: http://www.in.gov/fssa/hip/files/IN%20HIP-PlanChartSmmry_48rc_012517.pdf ## Modified Adjust Gross Income (MAGI) MAGI includes taxable income for the year in which eligibility is determined for all members of the household The "household" is determined based on tax relationships MAGI uses most of the same rules used by the Internal Revenue Code to determine adjusted gross income (AGI) AGI is then modified by adding foreign income, tax exempt interest, and Social Security (SSI is exempt) Additional information can be found in the Indiana Heath Coverage policy manual # Unique Populations ## Medically Frail Individuals (Ryan White) with a disability determination, certain conditions impacting their physical or mental health or their ability to perform activities of daily living such as dressing or bathing will receive enhanced benefits - HIP Basic or HIP Plus cost sharing will apply but access to vision, dental, chiropractic care and non-emergency transportation benefits is ensured regardless of cost sharing option - Will not be locked out due to non payment of POWER account contribution ## Native Americans By federal rule, Native Americans are exempt from cost sharing. Can receive HIP benefits without required contributions or emergency room copayments. May opt out of HIP in favor of fee-for-service benefits as of April 1, 2015 # HIP Plus Contributions ≠ Premiums - Unlike premiums, members own their contributions - If members leave the program early with an unused balance, the portion of the unused balance they are entitled to is returned to them - Members reporting a change in eligibility and leaving the program (e.g. move out of state) will retain 100% of their unused portion - Members leaving for non-payment of the POWER account will retain 75% of their unused portion - If members leave the program early but incurred expenses, they may receive a bill from their health plan for their remaining portion of the health expenses - Members remaining in the program may be eligible to receive a rollover of remaining contributions - Rollover is applied to the required contribution for the following year # Medicaid for the Aged, Blind, and Disabled All categories must meet all other eligibility criteria in addition to meeting income and resource guidelines #### MA A • Covers aged individuals 65 or older #### MA B • Covers blind individuals according to the SSA definition #### MA D Covers disabled individuals based on criteria defined by the State and SSA #### **MADW** Covers disabled individuals who are able to work #### MADI Covers individuals that have medically improved and are no longer eligible for MA D #### **MASI** • Covers SSI recipients # Protecting Health Information # Authorized Representatives (AR) An applicant or recipient can appoint or designate an individual or organization to serve as an authorized representative on their behalf An individual or organization may assist with the application, renewal, or recertification of benefits as well as receive copies of notices #### Section 1 If you want someone to act on your behalf in applying for benefits and/or act for you on an ongoing basis, this form must be completed. Be sure to select the function(s) that the representative is being authorized to do. You can select more than one representative and choose the same or different functions. The representative may be an individual or an organization. Complete ONE form per authorized representative. Both you and your representative must sign and date this form. | Check association with applicant/recipient. Please select ONE (1). | | | | | | | | | | | | |---|--|--|-----------------|---------------------|---------------------------------|---------------|-------------------|-------------------|--|--------|--| | Attorney | | | Eligibility And | irtance Company | | Friend Family | | | | Family | | | Institution | Institution of Residence Walver Case Manager Other | | | ther (Spec) | er (Specify): | | | | | | | | Mailing Address (number and street, city, state, and ZIP code) | SEL | | | ON(S) THE AUTHORIZED
ATIVE WILL DO: | | FUNCTION | FUNCTION PUNCTION DESCRIPTION | | | | | | HEALTH COVERAGE | | | | | | Sign application and be interviewed. Provide all required proof of information necessary to determine eligibility for benefits. Receive the Notice of the application decision. Sees on applicant's behalf at a bearing if the application decision is appealed. | | | | | | pply | | | | | | | ONGOING | Report changes. Attend periodic redeterminations. Receive the appointment notices and any redetermination mail-in forms. NOTE: Do not check this function if the representative will not continue to act- recipient's behalf after the application decision is made. | | | | | # on | Ongoing | | | | | | In agreeing to be the authorized representative, I understand that I am expected to be knowledgeable of the applicant's/recipient's circumstances and that this authorization can be revoked by the applicant/recipient at any time. I agree to maintain or be legally bound to maintain the confidentiality of any information regarding the applicant/recipient or routed by the Division of Family Resources. | | | | | | | | | | | | | Signature | | | | | | | Date (a | Date (mm/dd/yyyy) | | 1 | elephone ((1888) 2005-2008) | | | | | | | | | | | | | | | Section 3 | | | | | | | | | | | | | I authorize this representative to act for me in taking care of the functions and program eligibility process which I have checked above. (if applicant/recipient is medically incapable to sign authorization, provide medical documentation.) I understand that I am responsible for the information sayone acting as my authorized representative gives, including any information that may be incorrect. I also understand that if at any time I wish to stop the person(s) I chose from being my authorized representative, it is my responsibility to contact the Division of Family Resources. | | | | | | | | | | | | | Applicant/Recipient Name Applicant/Recipient Signature | | | | Date (mm/dd/yyyy) | | | late (mm/dd/yyyy) | | | | | | | | | | | | | | | | | | | Case Number (C | ptional) | | | Applicant/Rediplent | late of Birth (mm/dd/yyyy) Appl | | | Applicant/Rec | dicant/Reclipient Social Security Number | | | | | | | | | | | | | XXX-XX- | | | # **AR Form** - If printed from the application Benefits Portal the health coverage form contains a bar code and is unique to a specific case. Copies of the form should not be made to attach to other cases, and the bar code should not be altered under any circumstances - Generic Authorized Representative Forms can be found at the link at http://www.in.gov/fssa/dfr/2689.htm - Both the AR and the individual must sign the form. # AR Form (continued) • During form completion the AR and the applicant will determine their specific functions #### Apply functions include: - Sign the application on behalf of the applicant and represent the applicant during an interview - Provide all required verifications to determine eligibility - Speak on behalf of the applicant at appeal ### Ongoing Functions include: - Reporting Changes - Attending redetermination/renewal interview if applicable, or completing redetermination/renewal mailer - Receiving notices ### Authorization for Disclosure of Personal Health Information Form This document is utilized to authorize an individual or agency to obtain information for a specific amount of time which generally expires in 60 calendar days. Receipt of this form does not translate into the same information that an AR would receive. # Reporting Information Statewide DFR Telephone/FAX: 1-800-403-0864 FSSA Document Center P.O. Box 1630 Marion, IN 46952 State Local Offices Mon-Fri 8am to 4:30pm Statewide Eligibility Structure Regional Manager and Deputy Regional Manager in 10 Regions Each region has a mailbox where inquiries can be sent for general questions. A response will be received within 3-5 business days. Note: for case specific questions, the inquiring individual must be designated as an authorized representative or have Power of Attorney. Region 1: Lake (DFR.Region1@fssa.in.gov) Region 2: St. Joseph (DFR.Region2@fssa.in.gov) Region 3: Allen (DFR.Region3@fssa.in.gov) Region 4: Grant (DFR.Region4@fssa.in.gov) Region 5: Marion (DFR.Region5@fssa.in.gov) Region 6: Vigo (DFR.Region6@fssa.in.gov) Region 7: Vanderburgh (DFR.Region7@fssa.in.gov) Region 8: Clark (DFR.Region8@fssa.in.gov) Region 9: Tippecanoe (DFR.Region9@fssa.in.gov) Region 10: Wayne (DFR.Region10@fssa.in.gov) # Online Policy Manuals #### **SNAP & TANF** https://www.in.gov/fssa/dfr/3301.htm **Health Coverage** https://www.in.gov/fssa/ompp/4904.htm | SAMILY & SOCIAL | | |-----------------|-------------| | TIED SERVICE | FAUS | | | | | Question | Scenario | Where to Refer Question | | | | | |---|--|-------------------------|--|--|--|--| | Why has HIP coverage not started yet? | If you think you have made a payment but have not yet received confirmation of the start of your HIP Plus coverage, please contact your health plan to make sure they received your payment. | Health Plan | | | | | | Why has HIP coverage been | If your HIP 2.0 coverage was denied or terminated due to non-payment but you think you paid , please contact your health plan/MCE. | Health Plan | | | | | | denied or
terminated? | If your HIP 2.0 coverage was denied or terminated for any other reason please contact the DFR. | DFR | | | | | | Your question or concern is not on the list, or you can't get your concern resolved | Please submit an inquiry directly to the Indiana Family and Social Services Administration (FSSA) by completing the form at https://www.in.gov/fssa/2404.htm#hip. You may also find this form online at www.in.gov/fssa by clicking on "contact us" on the bottom left of the screen. When submitting an inquiry please provider you member ID number (RID number) if you have one and describe your question or issue in detail. After submitting your inquiry you will hear back from someone at the state about the status of your issue within five business days. | | | | | | # QUESTIONS # ANSWERS ## **Session Survey** Please use the QR code or the weblink below to complete a survey about the session you just attended. Each session has a unique survey so be sure to complete the appropriate one for each session you attend. We will be taking your feedback from this survey to improve future IHCP events. https://tinyurl.com/fssa1072